Outline of Presentation Methods for assessment Ecosystem impacts important for economic analysis Some results from a recent assessment. ### How are impacts measured? Adaptation of Forests and People to Climate Change. 2009. Alexander Buck, Pia Katila and Risto Seppälä. (eds.). IUFRO World Series Volume 22. Helsinki. 224 p. ### **Ecosystem Impacts** - Productivity changes (IPCC, 2007) - CO₂ fertilization (e.g., Norby et al., 2006). - Warming in colder climates. - Precipitation gains where water is limited. - Some current evidence that historical climate change and CO2 change have increased productivity to date (e.g., Myneni et al., 1997; Boisvenue and Running, 2006; McMahon et al., 2010). - Potential limits to productivity gains: Net impacts - Species composition, age structure, seasonal and daily precipitation and temperature patterns, etc. - Drying and forest fire effects ### Global Ecosystem Impacts Losses ultimately weigh down gains: Ecosystems turn from carbon sink to source within the next several decades, due to fire and other disturbance IPCC (2007) WG 2, Chapter 4, Figure 4.2 ### **US Ecosystem Impacts** - Reduction in total ecosystem carbon with climate change. - Losses greatest in eastern US - Losses greater with more recent climate scenarios Bachelet et al. (2008) ### **US Ecosystem Impacts** - How big might the losses be? - Emissions of up to 500 million t C per year - Total loss over century of 10-20 billion t C. Bachelet et al. (2008) ### Need to integrate... Adaptation of Forests and People to Climate Change 2009. Alexander Buck, Pia Katila and Risto Seppälä. (eds.). IUFRO World Series Volume 22. Helsinki. 224 p. #### Summary: Timber market results to date | Region | Output | | Producer Returns | |------------------|--------------------|--------------------|------------------| | | 2000–2050 | 2050–2100 | | | North America | -4% to +10% | +12 to +16% | Decreases | | Europe | -4% to +5% | +2 to +13% | Decreases | | Russia | +2 to +6% | +7 to +18% | Decreases | | South America | +10 to +20% | +20 to +50% | Increases | | Aus./New Zealand | -3 to +12% | -10 to +30% | Decr. & Incr. | | Africa | +5 to +14% | +17 to +31% | Increases | | China | +10 to +11% | +26 to +29% | Increases | | SE Asia | +4 to +10% | +14 to +30% | Increases | Alig et al. (2002), Irland et al. (2001), Joyce et al. (1995, 2001), Perez-Garcia et al. (1997, 2002), Sohngen et al. (2001), Sohngen and Mendelsohn (1998, 1999), Sohngen and Sedjo (2005); ² Karjalainen et al. (2003), Nabuurs et al. (2002), Perez-Garcia et al. (2002), Sohngen et al. (2001) ; Lelyakin et al. (1997), Adaptation of Forests and People to Climate Change. 2009. Alexander Buck, Pia Katila and Risto Seppälä. (eds.). IUFRO World Series Volume 22. Helsinki. 224 p. ### **Updated Analysis** - Climate Change: - A2, A1b scenarios - CSIRO, Hadley, MIROC models - Ecological Analysis: DGVM - MC1 model (MAPPS and Century Model) - Economic Analysis: - Global Land Use Model (Sohngen and Mendelsohn, 2007) ### Approach to Economic Analysis - Ecosystem Model (DGVM) provides information on - Shift in range for timber species - Natural disturbance losses (% stock burned) - Net primary productivity, net ecosystem productivity, and net biological productivity - Data provided by DGVM - > 0.5 degree grid cells for globe. - > Annually to 2100. ## Approach to Economic Analysis Incorporate several factors Yield change is proportional to the change in NPP Yield changes captured as: $$V_{A,t} = \sum_{a=1}^{A} \mathcal{S}_t \dot{V}_{a,t}$$ Stock losses due to burned area Stock losses captured as $$X_{a+1,t+1} = \P - \gamma_t X_{a,t} - h_{a,t} + g_{a=1,t}$$ Area suitable for trees changes Use maps of shifts in ecosystem types. ### Adaptations Incorporated - Manage existing stock by - changing rotations - Salvage Replant new species if growing and economic conditions warrant - Manage future stock by - Changing rotations - Changing management & investments #### Some Results from Economic Analysis - Climate Change strengthens current trends towards shorter rotations and production in subtropical regions. - South/Central America, Oceania, South Africa | | Age | m3/ha/yr | \$/ha | |----------------------|-----|----------|---------| | US Southern Pine | 30 | 4.8 | \$3,180 | | S. China mixed | 50 | 1.8 | \$771 | | Canada Boreal SW | 70 | 1.6 | \$288 | | Russia Boreal SW | 100 | 1.0 | \$58 | | South Amer. Eucalypt | 10 | 7.0 | \$8,453 | | Oceania SW | 30 | 13.5 | \$7,937 | Source: Sohngen, 2010 # Market Projections: No Climate Change ## Market Projections with Climate Change South America gains some advantage under A2 for example #### Some Results from Economic Analysis - Climate Change strengthens current trends towards shorter rotations and production in subtropical regions. - South/Central America, Oceania, South Africa Global output rising and timber prices falling ## Global Output and Prices fall by 5-15% ### Some Results from Economic Analysis - Climate Change strengthens current trends towards shorter rotations and production in subtropical regions. - South/Central America, Oceania, South Africa Global output rising and timber prices falling Regional results suggest winners and losers, but dependent on climate scenarios. ### Regional results variable #### Some Results from Economic Analysis - Climate Change strengthens current trends towards shorter rotations and production in subtropical regions. - South/Central America, Oceania, South Africa - Global output rising and timber prices falling - Regional results suggest winners and losers, but dependent on climate scenarios. - Management of forest stocks complicated by disturbance. - Large scale disturbances already influencing outputs in many regions (Mountain pine beetle in Canada, Forest fires in Russia, etc.). - Disturbance patterns expected to change with climate change. ### Disturbance and Adaptation. US and Canada example... ### <u>US</u>: Ecosystem models projects a stock increase, but economic model projects a decrease in output... Aboveground C declines from the beginning. #### Forest rises a bit over time ### <u>Canada</u>: Ecosystem models project that stocks decline, but output increases Aboveground C declines from the beginning. Forest burning builds over time ## Summary and Key Limitations of Analysis - Newer analysis has different scale of effects (smaller) and different regional implications. - Economic analysis is evolving relatively slowly. - Timber markets may not be most important demand on forestland in the future. - Models are deterministic. - Ecosystem models are calibrated without human influences.